


WILEY BLACKWELL COMPANIONS TO
NATIONAL CINEMAS 


A Companion to
Hong Kong Cinema

Edited by Esther M.K. Cheung, Gina Marchetti,
and Esther C.M. Yau

WILEY Blackwell

A Companion to Hong Kong Cinema

Wiley Blackwell Companions to National Cinemas

The Wiley Blackwell Companions to National Cinemas showcase the rich film heritages of various countries across the globe. Each volume sets the agenda for what is now known as world cinema whilst challenging Hollywood's lock on the popular and scholarly imagination. Whether exploring Spanish, German or Chinese film, or the broader traditions of Eastern Europe, Scandinavia, Australia, and Latin America the 20–25 newly commissioned essays comprising each volume include coverage of the dominant themes of canonical, controversial, and contemporary films; stars, directors, and writers; key influences; reception; and historiography and scholarship. Written in a sophisticated and authoritative style by leading experts they will appeal to an international audience of scholars, students, and general readers.

Published:

A Companion to German Cinema, edited by Terri Ginsberg & Andrea Mensch

A Companion to Chinese Cinema, edited by Yingjin Zhang

A Companion to East European Cinemas, edited by Anikó Imre

A Companion to Spanish Cinema, edited by Jo Labanyi & Tatjana Pavlović

A Companion to Contemporary French Cinema, edited by Raphaëlle Moine, Hilary Radner, Alistair Fox & Michel Marie

A Companion to Hong Kong Cinema, edited by Esther M.K. Cheung, Gina Marchetti, and Esther C.M. Yau

A Companion to Hong Kong Cinema

Edited by

Esther M.K. Cheung, Gina Marchetti,
and Esther C.M. Yau

WILEY Blackwell

This edition first published 2015

© 2015 John Wiley & Sons, Inc.

Registered Office

John Wiley & Sons, Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK

Editorial Offices

350 Main Street, Malden, MA 02148-5020, USA

9600 Garsington Road, Oxford, OX4 2DQ, UK

The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK

For details of our global editorial offices, for customer services, and for information about how to apply for permission to reuse the copyright material in this book please see our website at www.wiley.com/wiley-blackwell.

The right of Esther M.K. Cheung, Gina Marchetti, and Esther C.M. Yau to be identified as the authors of the editorial material in this work has been asserted in accordance with the UK Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without the prior permission of the publisher.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book.

Limit of Liability/Disclaimer of Warranty: While the publisher and authors have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. It is sold on the understanding that the publisher is not engaged in rendering professional services and neither the publisher nor the author shall be liable for damages arising herefrom. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

Library of Congress Cataloging-in-Publication Data

A companion to *Hong Kong cinema* / edited by Esther M.K. Cheung, Gina Marchetti, and Esther C.M. Yau.
pages cm

Includes bibliographical references and index.

Includes filmography.

ISBN 978-0-470-65928-1 (cloth)

1. Motion pictures—China—Hong Kong—History and criticism. 2. Documentary films—China—Hong Kong—History and criticism. I. Cheung, Esther M.K., editor. II. Marchetti, Gina, editor. III. Yau, Ching-Mei Esther, editor.

PN1993.5.H6C88 2015

791.43095125—dc23

2015004135

A catalogue record for this book is available from the British Library.

Cover image: Scene from *2046*, directed by Wong Kar-Wai, 2004. Photo: Columbia / Block 2 / Jet Tone Films / The Kobal Collection / Shya, Wing

Set in 11/13pt Dante by SPi Global, Pondicherry, India

Dr. Esther Mee-kwan Cheung, a pioneering figure in the field of Hong Kong studies and an important force in research on Hong Kong film, literature, and cultural studies passed away on February 9, 2015.

This volume is dedicated to her memory.

Esther Cheung was actively involved in the editing of *A Companion to Hong Kong Cinema* from the very outset and remained an indispensable member of the editorial team. She wrote an important essay for Part I, "Critical Paradigms," and took up the editorial work for the same part as well as for Part V, "Narratives and Aesthetics."

Many months of editorial coordination and checking received assistant support through Esther Cheung's generous sharing of research funds.

The volume has been enriched by Esther's intellectual presence, wisdom, attentiveness, and generosity.

Contents

Acknowledgments	x
Notes on Contributors	xi
Foreword	xviii
<i>Ackbar Abbas</i>	
Introduction	1
<i>Esther M.K. Cheung, Gina Marchetti, and Esther C.M. Yau</i>	
Part I Critical Paradigms: Defining Hong Kong Cinema Studies	15
1 Watchful Partners, Hidden Currents: Hong Kong Cinema Moving into the Mainland of China	17
<i>Esther C.M. Yau</i>	
2 The Urban Maze: Crisis and Topography in Hong Kong Cinema	51
<i>Esther M.K. Cheung</i>	
3 Hong Kong Cinema as Ethnic Borderland	71
<i>Kwai-cheung Lo</i>	
4 Hong Kong Cinema in the Age of Neoliberalization and Mainlandization: Hong Kong SAR New Wave as a Cinema of Anxiety	89
<i>Mirana May Szeto and Yun-chung Chen</i>	
Commentary: Dimensions of Hong Kong Cinema	116
<i>Sheldon Lu</i>	
Part II Critical Geographies	121
5 Hong Kong Cinema's Exotic Others: Re-examining the Hong Kong Body in the Context of Asian Regionalism	123
<i>Olivia Khoo</i>	

6	Animating the Translocal: The McDull Films as a Cultural and Visual Expression of Hong Kong <i>Kimburley Wing-yee Choi and Steve Fore</i>	140
7	Globalizing Hong Kong Cinema Through Japan <i>David Desser</i>	168
8	Creative Cinematic Geographies Through the Hong Kong International Film Festival <i>Cindy Hing-yuk Wong</i>	185
9	Postmodernity, Han Normativity, and Hong Kong Cinema <i>Evans Chan</i>	207
	Commentary: Critical Geographies <i>Stephen Yiu-wai Chu</i>	225
Part III The Gendered Body and Queer Configurations		235
10	Feminism, Postfeminism, and Hong Kong Women Filmmakers <i>Gina Marchetti</i>	237
11	Love In The City: The Placing of Intimacy in Urban Romance Films <i>Helen Hok-sze Leung</i>	265
12	Regulating Queer Domesticity in the Neoliberal Diaspora <i>Audrey Yue</i>	284
	Commentary: To Love is to Demand: A Very Short Commentary <i>Shu-mei Shih</i>	303
Part IV Hong Kong Stars		305
13	Return of the Dragon: Handover, Hong Kong Cinema, and Chinese Ethno-nationalism <i>Paul Bowman</i>	307
14	Transitional Stardom: The Case of Jimmy Wang Yu <i>Tony Williams</i>	322
15	Camp Stars of Androgyny: A Study of Leslie Cheung and Anita Mui's Body Images of Desire <i>Natalia Siu-hung Chan</i>	341
16	Cooling Faye Wong: A Cosmopolitical Intervention <i>Kin-Yan Szeto</i>	359
	Commentary: Hong Kong Stars and Stardom <i>Gary Bettinson</i>	379

Part V Narratives and Aesthetics	389
17 Making Merry on Time: A Feast of Nostalgia in Watching Chinese New Year Films <i>Fiona Yuk-wa Law</i>	391
18 A Pan-Asian Cinema of Allusion: <i>Going Home</i> and <i>Dumplings</i> <i>Bliss Cua Lim</i>	410
19 Double Agents, Cameos, and the Poor Man's Orchestra: Music and Place in <i>Chungking Express</i> <i>Giorgio Biancorosso</i>	440
20 Documenting Sentiments in Video Diaries around 1997: Archeology of Forgotten Screen Practices <i>Linda Chiu-han Lai</i>	462
Commentary: The Dynamics of Off-Centeredness in Hong Kong Cinema <i>Yingjin Zhang</i>	489
Part VI Screen Histories and Documentary Practices	499
21 The Lightness of History: Screening the Past in Hong Kong Cinema <i>Vivian P.Y. Lee</i>	501
22 The Tales of Fang Peilin and Zhu Shilin: From Rethinking Hong Kong Cinema to Rewriting Chinese Film History <i>Ain-ling Wong</i>	523
23 The Documentary Film in Hong Kong <i>Ian Aitken and Mike Ingham</i>	539
24 Representations of Law in Hong Kong Cinema <i>Marco Wan</i>	560
Commentary: Cinema and the Cultural Politics of Identity: Hong Kong No More? A Commentary on the Verge of Postcolonial Locality <i>Stephen Ching-kiu Chan</i>	577
Filmography	585
Index	602

Acknowledgments

The editors thank the contributors and the commentators for their excellent work and their patience. We thank all those who helped to make this book possible: Jayne Fagnoli, and Julia Kirk of Wiley-Blackwell for their continuous support throughout this process. Luna Ngai has generously offered her expert help in collating the material, formatting the chapters, compiling the filmography, and keeping us all on schedule. We also wish to thank Man Man (Kasey) Wong, Sonya Wong, and Natalie Wong for their help at various stages of the production of this book.

Research support for portions of this volume come from General Research Fund (GRF) grants. Research for Parts I and V as well as Esther M.K. Cheung's chapter in Part I was funded by the General Research Fund entitled "Creativity, Crisis and Everyday Life: Studies of Hong Kong Urban Cultural Texts" (HKU 743110H).

Research for sections of Esther C.M. Yau's chapter was funded by the General Research Fund for the project entitled "Transformative Witnessing and Everyday Ethics: A Study of Cultural Memory in Chinese Films and Public Discourse."

Research for Gina Marchetti's chapter was funded by the General Research Fund for the project entitled, "Hong Kong Women Filmmakers: Sex, Politics and Cinema Aesthetics, 1997–2010."

Notes on Contributors

Ackbar Abbas is professor of comparative literature at UC Irvine, USA, and author of *Hong Kong: Culture and the Politics of Disappearance* (1997).

Ian Aitken is a professor of film studies in the Academy of Film, School of Communications, Hong Kong Baptist University. His research interests lie in the fields of documentary film studies and realist film theory. He is the author of, amongst others, *Hong Kong Documentary Film* (co-author, 2014), *Lukácsian Film Theory and Cinema* (2012), *Realist Film Theory and Cinema* (2006), and *Film and Reform: John Grierson and the Documentary Film Movement* (1990, 1992, 2013). He is also the editor of *The Concise Routledge Encyclopedia of the Documentary Film* (2013).

Gary Bettinson is Lecturer in Film Studies at Lancaster University, UK. He is the author of *The Sensuous Cinema of Wong Kar-wai* (2015), editor of *Directory of World Cinema: China* Volume 1 (2012) and 2 (2014), and co-author of *What is Film Theory?* (2010).

Giorgio Biancorosso is Associate Professor in Musicology at The University of Hong Kong, where he teaches courses on film music and sound, musical aesthetics, and opera. He has recently published “Songs of Delusion: Popular Music and the Aesthetics of the Self in Wong Kar-wai’s Cinema” in *Popular Music and the New Auteur: Visionary Filmmakers after MTV* (2013) and “Memory and the Leitmotif in the Cinema” in *Representation in Western Music* (2013). His monograph *Situated Listening: Music and the Representation of the Attention in the Cinema* is forthcoming with Oxford University Press.

Paul Bowman (Cardiff University) is the author of *Martial Arts Studies: Disrupting Disciplinary Boundaries* (2015), *Reading Rey Chow: Visuality, Postcoloniality, Ethnicity, Sexuality* (2013), *Beyond Bruce Lee: Chasing the Dragon through Film, Philosophy and Popular Culture* (2013), *Culture and the Media* (2012), *Theorizing Bruce Lee: Film-Fantasy-Fighting-Philosophy* (2010), *Deconstructing Popular Culture* (2008), and *Post-Marxism versus Cultural Studies: Theory, Politics and Intervention* (2007). He is editor of numerous books and

journal issues, including *Rancière and Film* (2013), *Reading Rancière: Critical Dissensus* (2011), *The Rey Chow Reader* (2010), and *The Truth of Žižek* (2006).

Evans Chan is a critic, playwright, and one of Hong Kong's leading independent filmmakers. He has made four narrative features and eight documentaries, including *To Liv(e)*, *Journey to Beijing*, *Sorceress of the New Piano*, and *Datong: The Great Society*. His latest documentary is *The Name of the Rose: Writing Hong Kong*. Chan has published three books of essays in Chinese, and is the editor/translator into Chinese of three books by Susan Sontag. His writings have appeared in *Cinemaya*, *Asian Cinema*, *Film International*, *Postmodern Culture*, *Critique*, and various anthologies. He is the librettist for the opera, *Datong: The Chinese Utopia*, premiered at the 2015 Hong Kong Arts Festival. *Postcolonialism, Diaspora, and Alternative Histories*, a critical anthology about Chan's works, edited by Tony Williams, is forthcoming from the Hong Kong University Press.

Natalia Siu-hung Chan (Pseudonym: Lok Fung) is a poet, cultural critic, and has a Ph.D in Comparative Literature and Cultural Studies from the University of California, San Diego, USA. She is also the guest anchor of the RTHK's radio program of performing arts in Hong Kong. Research interests include cultural and film theory, gender studies, popular culture, performance studies, cross-dressing and fashion. Her recent publications in Chinese include *Flying Coffin*, which received the 9th Biennial Awards for Chinese Literature (Poetry) in 2007, and *Butterfly of Forbidden Colors: The Artistic Image of Leslie Cheung*, which received the Hong Kong Book Prize as well as "The Best Book of the Year" in 2008.

Stephen Ching-kiu Chan is Professor of Cultural Studies, Associate Vice President (Academic Affairs) and Registrar, and Director of Core Curriculum and General Education at Lingnan University, Hong Kong. He is the co-editor of *Contemporary East Asia Cities: New Cultural and Ideological Formations* (2008), *Hong Kong Connections: Transnational Imagination in Action Cinema* (2005), *Hong Kong Un-Imagined: History, Culture and the Future* (1997), and the editor of *Cultural Imaginary and Ideology: Critical Essays in Contemporary Hong Kong Cultural Politics* (1997). He has published journal articles in *Cultural Studies* and *Inter-Asia Cultural Studies*, and the chapter entitled "Film Education in Hong Kong: New Challenges and Opportunities" in *The Education of the Filmmaker in Europe, Australia and Asia* (2013).

Yun-chung Chen has a Ph.D. in Urban Planning from UCLA, and is Associate Professor, Department of Cultural Studies, Lingnan University, Hong Kong. His current research interests include innovation studies, culture-creative industries, and neoliberal urban redevelopment. He has published in *Journal of Chinese Cinemas*, *Journal of Development Studies*, *Journal of Economic Geography*, *China Review*, *China Information*, *International Journal of Technology and Globalization*, *Pacific Affairs* etc., and in volumes like *Neoliberalism and Global Cinema* (2011) and *Urban and Regional Development Trajectories in Contemporary Capitalism* (2013).

Esther M.K. Cheung taught in the Department of Comparative Literature at the University of Hong Kong (HKU). Having chaired the Department from 2007 to 2014, she was Director of the Center for the Study of Globalization and Cultures at HKU. Author of *Fruit Chan's Made in Hong Kong* (2009) and *In Pursuit of Independent Visions in Hong Kong Cinema* (2010), she was also editor and co-editor of several anthologies on Hong Kong film and literature including *Between Home and World: A Reader in Hong Kong Cinema* (2004), *Hong Kong Screenscapes: From the New Wave to the Digital Edge* (2011) as well as *City at the End of Time: Poems by Leung Ping-kwan* (2012).

Kimburley Wing-yee Choi is Assistant Professor in the School of Creative Media at the City University of Hong Kong, where she teaches cultural studies, visual ethnography, and film history. She is currently conducting a visual ethnographic research project on the relationship between family play and class reproduction, and another on Tai Hang domestic space. She is the author of articles in *Cultural Studies Review*, *Social Semiotics*, and *Urban Studies*, and is the author of *Remade in Hong Kong: How Hong Kong People Use Hong Kong Disneyland* (2010), and the co-editor of *World Film Locations: Hong Kong* (2013).

Stephen Yiu-wai Chu is Professor and Director of Hong Kong Studies Programme, School of Modern Languages and Cultures, The University of Hong Kong. His research interests focus on Hong Kong culture, postcolonialism, and globalization. He has published more than 20 books, including the most recent *Lost in Transition: Hong Kong Culture in the Age of China* (2013). He has also published widely in journals of different academic disciplines such as literature, film, popular music, cultural policy, anthropology, sociology, and legal studies.

David Desser is Professor Emeritus of Cinema Studies, University of Illinois, USA. He is the author of *The Samurai Films of Akira Kurosawa* (1983) and *Eros Plus Massacre: An Introduction to the Japanese New Wave Cinema* (1988); the editor of *Ozu's Tokyo Story* (1997) and co-editor of *The Cinema of Hong Kong: History, Arts, Identity* (2000), *Reframing Japanese Cinema: Authorship, Genre, History* (1992), and *Cinematic Landscapes: Observations on the Visual Arts of Cinema of China and Japan* (1994). He has published numerous essays in scholarly collections and journals and did DVD commentary for the Criterion Edition of *Tokyo Story* and *Seven Samurai*. He is a former editor of *Cinema Journal*, and of *The Journal of Japanese and Korean Cinema*.

Steve Fore works in the School of Creative Media at the City University of Hong Kong, where he teaches in areas of animation studies, culture and technology studies, “new” and “old” media theory and history, surveillance studies, and documentary media. His current research is concerned with the ways in which animation artists have negotiated a relationship with the ongoing technological transformations of their creative form. In addition, he has written extensively on

Hong Kong and Chinese cinema, including essays on Jackie Chan, Clara Law, and Chinese rock and roll movies.

Mike Ingham teaches drama, film, and literature in the English Department at Lingnan University. Film-related publications include *Hong Kong – A Cultural and Literary History* in the *City of the Imagination* series (2007), *Johnnie To's PTU* in the New Hong Kong Cinema Series (2009), "Hong Kong Cinema and the Film Essay: A Matter of Perception" in *Hong Kong Screenscapes: From the New Wave to the Digital Frontier* (2010), "History in the Making: Allegory, History, Fiction and Chow Yun-fat in the 1980s Hong Kong Films *Hong Kong 1941* and *Love in a Fallen City*" in *Screening the Past* Vol. 24, *Journal of History and Cinema* (2009), "Twenty Years On: Hong Kong Dissident Documentarians and the Tiananmen Factor" in *Studies in Documentary Film*, Vol. 6, no. 1 and *Hong Kong Documentary Film* (with Ian Aitken, 2014).

Olivia Khoo is a Senior Lecturer in Film and Screen Studies at Monash University, Australia. She is the author of *The Chinese Exotic: Modern Diasporic Femininity* (2007), co-author of *Transnational Australian Cinema: Ethics in the Asian Diasporas* (2013), and co-editor of *Futures of Chinese Cinema: Technologies and Temporalities in Chinese Screen Cultures* (2009), and of *Sinophone Cinemas* (2014).

Linda Chiu-han Lai is Associate Professor at the City University of Hong Kong's School of Creative Media (SCM). Published academically on Hong Kong and Chinese cinema, she is also a writer on contemporary and new media art. She is also a research-based interdisciplinary artist. Her experimental videography and installation works have been shown in key short film, documentary, and experimental film/video festivals in Europe, Asia, and USA. Her academic/artistic research focuses on historiography, visual ethnography, and media archaeology. At SCM, she teaches contemporary and media art, critical theory and socially engaged practices, videography, visual ethnography, and narrative experimentation. She co-edited *World Film Location Hong Kong* (2013).

Fiona Yuk-wa Law is a lecturer at the Department of Comparative Literature, The University of Hong Kong. Her research interests include Hong Kong cinema and cultural studies, Asian cinemas, global cinematic circulation, cinematic nostalgia, visual cultures, animal studies, affect and aesthetics. Her previous publications include a Chinese article on *Center Stage* and *Rouge* in *In Critical Proximity: The Visual Memories of Stanley Kwan* (2007) and an article on Chinese New Year films in the 1950s and 1960s in *Journal of Chinese Cinemas* (2010).

Vivian P.Y. Lee is Associate Professor at the City University of Hong Kong. She teaches and researches on Chinese and East Asian cinemas, visual cultures, critical theory, and Hong Kong culture. Her work on Chinese and East Asian cinemas has appeared in academic journals and anthologies. She is the author of *Hong Kong*

Cinema Since 1997: the Post-nostalgic Imagination (2009) and editor of *East Asian Cinemas: Regional Flows and Global Transformations* (2011).

Helen Hok-sze Leung is Associate Professor of Gender, Sexuality & Women's Studies at Simon Fraser University, Canada. She is the author of *Undercurrents: Queer Culture and Postcolonial Hong Kong* (2008) and *Farewell My Concubine: A Queer Film Classic* (2010). She is a co-editor of the Queer Asia Book Series (Hong Kong UP) and serves on the editorial boards of *Journal of Chinese Cinemas* (Intellect) and *Transgender Studies Quarterly* (Duke UP).

Bliss Cua Lim is Associate Professor of Film and Media Studies and Visual Studies at the University of California, Irvine, USA. She is the author of *Translating Time: Cinema, the Fantastic and Temporal Critique* (2009). Her research and teaching center on cinematic and queer temporality, Philippine cinema, postcolonial feminist theory, and transnational horror and the fantastic. She is currently working on the crises of archival preservation in Philippine cinema.

Kwai-cheung Lo is a Professor in the Department of Humanities and Creative Writing, and Director of Creative and Professional Writing Program at Hong Kong Baptist University. He is the author of *Excess and Masculinity in Asian Cultural Productions* (2010) and *Chinese Face / Off: The Transnational Popular Culture of Hong Kong* (2005). Also a creative writer in Chinese language, his Chinese publications include short stories, poems, interviews, play scripts, cultural and literary criticisms. Currently he is working on a book manuscript of ethnic minority cinema in China, and a research project on Asianism.

Sheldon Lu is Professor of Comparative Literature at the University of California, Davis, USA. He is the author of numerous publications, including *From Historicity to Fictionality: The Chinese Poetics of Narrative* (1994), *China, Transnational Visuality, Global Postmodernity* (2001), *Chinese Modernity and Global Biopolitics: Studies in Chinese Literature and Visual Culture* (2007). He is the editor of *Transnational Chinese Cinemas: Identity, Nationhood, Gender* (1997), co-editor of *Chinese-Language Film: Historiography, Poetics, Politics* (2005), co-editor of *Chinese Ecocinema in the Age of Environmental Challenge* (2009).

Gina Marchetti works at the University of Hong Kong. Her books include *Romance and the "Yellow Peril": Race, Sex and Discursive Strategies in Hollywood Fiction* (1993), *Andrew Lau and Alan Mak's Infernal Affairs The Trilogy* (2007), *From Tian'anmen to Times Square: Transnational China and the Chinese Diaspora on Global Screens* (2006), and *The Chinese Diaspora on American Screens: Race, Sex, and Cinema* (2012). She has co-edited *Hong Kong Film, Hollywood and the New Global Cinema* (2007), *Chinese Connections: Critical Perspectives on Film, Identity and Diaspora* (2009), and, most recently, *Hong Kong Screenscapes: From the New Wave to the Digital Frontier* (2011).

Shu-mei Shih is the Hon-yin and Suet-fong Chan Professor of Chinese at the University of Hong Kong and Professor of Comparative Literature, Asian Languages and Cultures, and Asian American Studies at the University of California, Los Angeles, USA. She is the author of *The Lure of the Modern: Writing Modernism in Semicolonial China, 1917-1937* (2001) and *Visuality and Identity: Sinophone Articulations across the Pacific* (2007), and the co-editor of *Minor Transnationalism* (2005), *The Creolization of Theory* (2011), and *Sinophone Studies: A Critical Reader* (2013).

Kin-Yan Szeto, Ph.D. (Northwestern University) is Associate Professor of Theatre and Dance at Appalachian State University, USA, and is the author of *The Martial Arts Cinema of the Chinese Diaspora: Ang Lee, John Woo, and Jackie Chan in Hollywood* (2011). Her publications have appeared in *Oxford Bibliographies*, *Routledge Advances in Film Studies*, *Visual Anthropology*, *Modern Chinese Literature and Culture*, *Dance Chronicle*, *Jump Cut*, and elsewhere. Szeto serves on the Executive Board for the Congress on Research in Dance. In addition to her scholarly work, Szeto is a theater director and choreographer.

Mirana May Szeto has a Ph.D. in Comparative Literature from UCLA and is Assistant Professor in Comparative Literature, University of Hong Kong. She writes on critical theory, cinema, literature, coloniality, cultural politics and policy in China, Hong Kong, Taiwan. She publishes in journals like *Interventions: International Journal of Postcolonial Studies* (2006), *Concentric: Literary and Cultural Studies* (2009), *Journal of Chinese Cinemas* (2012), and volumes like *Neoliberalism and Global Cinema* (2011), *Hong Kong Screenscapes* (2011), *Sinophone Studies: A Critical Reader* (2013), *Sinophone Cinemas* (2014). Her book project is on *Hong Kong SAR New Wave Cinema in the Age of Mainlandization*.

Marco Wan is Associate Professor of Law and Honorary Associate Professor of English at the University of Hong Kong. He has published extensively on law and visuality in Asia.

Tony Williams is Professor and Area Head of Film Studies in the Department of English of Southern Illinois University at Carbondale, USA. He is a frequent contributor to *Asian Cinema* and is currently editing a collection of essays on the writer-critic-director Evans Chan for Hong Kong University Press as well as working on second editions of *Hearths of Darkness: The Family in the American Horror Film* (1996) and *Larry Cohen: Radical; Allegories of an American Filmmaker* (1997).

Ain-ling Wong is a film critic and researcher. Previously Head of Film Programming at Hong Kong Arts Centre (1987–1990), Programmer of Asian Cinema at Hong Kong International Film Festival (1990–1996), and Research Officer at Hong Kong Film Archive (2001–2009). She is the author of *Xi Yuan*

(2000) and Meng Yu Shuo Meng (2012), and editor of *Fei Mu – Poet Director* (1998), *The Cathay Story* (2002), *The Shaw Screen: A Preliminary Study* (2003), *The Hong Kong / Guangdong Film Connection* (2005), *The Glorious Modernity of Kong Ngee* (2006), *Zhu Shilin: A Filmmaker of His Times* (2009), and *Fei Mu's Confucius* (2010), among others.

Cindy Hing-yuk Wong is Professor of Communications at the College of Staten Island, City University of New York, USA. Her areas of research include film festivals, Hong Kong cinema culture and practices, diasporic media. Her book, *Film Festivals: Culture, People, and Power on the Global Screen* (2011), offers the first comprehensive overview of the global festival world. She is the co-author of *Global Hong Kong* and the co-editor of the *Encyclopedia of Contemporary American Culture*; she has published in *Asian Cinema*, *American Anthropologist* and contributed chapters to *Chinese TV*, *Hong Kong Films*, *Hollywood and the New Global Cinema*, *TV China*.

Esther C.M. Yau teaches in the Department of Comparative Literature at the University of Hong Kong. She has published essays in *The Cinema Journal*, *Film Quarterly*, *The Oxford History of World Cinema*, *Discourse*, *Quarterly Review of Film and Video*, *Wide Angle*, *Dangdai Dianying*, *Jintian*, and *World Cinema*. She has recently published in *Hong Kong Screenscapes: From the New Wave to the Digital Frontier* (2011) and *Chinese Connections: Critical Perspectives on Film, Identity and Diaspora* (2009). She has co-edited “Asia/Pacific: a Spectral Surface” – a special issue of *positions: Asia critique*. She is the editor of *At Full Speed: Hong Kong Cinema in a Borderless World* (2001) and co-editor of *New Chinese Cinemas: Forms, Identities, Politics* (1994).

Audrey Yue is Associate Professor in Screen and Cultural Studies at the University of Melbourne, Australia. Her publications include *Sinophone Cinema* (2014), *Transnational Australian Cinema: Ethics in the Diasporas* (2013), *Queer Singapore: Illiberal Citizenship and Mediated Cultures* (2012), and *Ann Hui's Song of the Exile* (2010).

Yingjin Zhang is Professor of Chinese Studies and Chair of the Department of Literature at University of California, San Diego, USA and Visiting Chair Professor of Humanities at Shanghai Jiaotong University, China. His English books include *The City in Modern Chinese Literature and Film* (1996), *Encyclopedia of Chinese Film* (1998), *China in a Polycentric World* (1998), *Cinema and Urban Culture in Shanghai* (1999), *Screening China* (2002), *Chinese National Cinema* (2004), *From Underground to Independent* (2006), *Cinema, Space, and Polylocality in a Globalizing China* (2010), *Chinese Film Stars* (2010), *A Companion to Chinese Cinema* (2012), *Liangyou, Kaleidoscopic Modernity and the Shanghai Global Metropolis* (2013), *New Chinese-Language Documentaries* (2015), and *A Companion to Modern Chinese Literature* (2015).

Foreword

Ackbar Abbas

This landmark *Companion to Hong Kong Cinema* is a genuinely collaborative effort, building on and extending the critical and scholarly work done in the past two decades. One of its chief collaborators is the city itself. Hong Kong cinema we might say grew out of an attempt to engage with and respond to the city's complex and paradoxical history. Or we might say the exact opposite: that it grew out of an attempt to ignore and forget an all-too-pressing history by providing distraction and simple entertainment. In either case, the city remains an elusive presence whose effects we can feel even before we understand their causes.

The editors of this volume aptly remind us that the history of Hong Kong cinema dates back to at least 1909. This reminder is important if only to free us from the illusion that the Hong Kong cinema began fully formed with Stanley Kwan, Ann Hui, and Wong Kar-wai. Nevertheless, a critical history would have to address both continuities and breaks. When these filmmakers emerged in the 1980s and 1990s, Hong Kong cinema was in the process of transforming itself from a local cinema with at best a regional distribution, to a transnational cinema viewed and applauded in many other parts of the world. The puzzle that we are still trying to unravel, and that this volume addresses in a variety of ways, is how this transformation came about.

One partial answer is to see the transformation of the Hong Kong cinema as part of a larger spatial transformation, of which the 1997 handover is itself an instance: an important but not determinate instance. Thus it could be argued that the Hong Kong cinema became transnational not by abandoning the space of the local but by *dislocating* it and showing implicitly that the local does not have a local habitation and a name. Dislocation means that we cannot feel home at home; home loses its specificity, but by the same token homelessness loses its pathos. It is Hong Kong cinema's evocation of this sense of dislocation that elicits an immediate intuitive response in New York, Buenos Aires, Johannesburg, or Beirut. The recent trend noted by some contributors towards the co-production of "Hong Kong films" can be regarded, too, as yet another exemplification of spatial dislocation.

(We saw this earlier in mainland cinema when Chen Kaige could no longer rely on state sponsorship after Tian'anmen to make films like *Yellow Earth*, and started making co-produced blockbusters like *Farewell My Concubine*.) Co-production suggests that the identity of Hong Kong or Hong Kong cinema is not some kind of platonic essence, but is made out of changing spatial contradictions and differences.

These spatial changes, unlike a special date, are not immediately visible or intelligible. They are first registered in however inchoate a form on the affective level – provided we understand affect not just as a synonym for emotion, but rather as emotion-without-a-name, or as emotion that we do not yet or no longer understand, and all the more intense for that. Affect is something different from “a structure of feeling” because it is the seemingly arbitrary manifestation of affect that points us towards the perception that the structures themselves are changing. It is not weird psychology but skewed space that produces strange affects, which can take the form of anomalous behavior, or the eruption of the monstrous in the everyday, or the making of dumplings out of human placenta. Affect does not obey the law of genre. We are already seeing in the current Hong Kong cinema a tentative fusion of what is usually regarded as two opposed genres, the documentary and the horror film. Can we expect to see in future the documentary as horror film, the horror film as documentary?

To track the space of Hong Kong cinema particularly after 1997, the Companion enlists the aid of theory, in a spirit not unlike Yeats who wrote that “in dreams begin responsibilities.” Responsible theory is not the same as critical pieties that sound radical and correct. When we denounce “colonialism” in Hong Kong, as we still need to do, we should remember that we are dealing not with the imperialist version but with a mutant form, an “X-Colonialism” that has developed a kind of immunity to the usual remedies and critiques leveled at it. Theory therefore needs new terms and frameworks, but it also needs to be inflected by memory: not memory as perfect recall or as the past caught in a freeze frame, but memory as the relation between fragments of the past, or as something important that we only half remember. As Godard has shown in *Histoire(s) du Cinema*, it is not history that explains cinema, but cinema that makes history legible. This Companion gives us reason to believe that the Hong Kong cinema in the years to come will be equal to the task.

Introduction

Esther M.K. Cheung, Gina Marchetti,
and Esther C.M. Yau

Time haunts Hong Kong cinema in a peculiar way that sets it apart from other film cultures. Critics talk about it in terms of “time pieces” (Stephens 1996), “poets of time” (Rayns 1995), “translating time” (Lim 2001), “violence of time” (Law 2006), and “marking time” (Ma 2010). As Esther M.K. Cheung and Chu Yiu-wai (2004) remind us, Hong Kong film exists at a time of crisis “between home and world.” As a colony on “borrowed time” and as a “Special Administrative Region (SAR),” then and now, Hong Kong marks time in several inevitable shifts in its political identity. Economic booms and busts, imperial twists and turns, postcolonial pains and global migrations give it a timeline unique in world cinema. Hong Kong films narrate our postmodern present and open a window to exilic nostalgia, urban (un) consciousness, everyday imaginations, collective memories, and cultural representations of the past that speak to audiences far beyond the territory’s borders. Filmmakers put “time” on screen as indicated by the titles of films such as *Fulltime Killer* (2003), *Once Upon a Time in China* (1991–97), *Time and Tide* (2000), *Ashes of Time* (1994) and *As Time Goes By* (1997).

However, looking at Hong Kong film in “real” time gives pause. The year 2009 may or may not have been the centenary of Hong Kong cinema.¹ The Benjamin Brodsky-produced comic short, “Stealing a Roast Duck,” no longer exists, but it may, indeed, mark the beginning of Hong Kong’s local film production in 1909. Or, maybe it does not. Evidence of its date of production, plot, and very existence remains sketchy at best. Picking 2009 as the date to celebrate, however, might not have been completely arbitrary. The centenary of Hong Kong cinema seemed to be in very good company. The year 2009 marked the 90th anniversary of China’s May Fourth Movement, the 80th anniversary of the beginning of the Great

Depression, the 70th anniversary of Hitler's invasion of Poland and a banner year for Hollywood film (*Wizard of Oz* [Victor Fleming, 1939], *Stagecoach* [John Ford, 1939], *Gone With the Wind* [Victor Fleming, 1939], *Mr. Smith Goes to Washington* [Frank Capra, 1939]). It was also the 60th anniversary of the establishment of the People's Republic of China (PRC), the 50th anniversary of the Great Leap Forward, the 30th anniversary of the Democracy Wall Movement and the beginning of the Hong Kong New Wave (Ann Hui's *The Secret* [1979], Tsui Hark's *Butterfly Murders* [1979]), the 20th anniversary of the June Fourth Tian'anmen Square crackdown, and the 10th anniversary of the return of Macau to Chinese sovereignty.

Surveying Hong Kong cinema's history from 1909, then, highlights the importance of its geopolitical position – from Hollywood and Europe to its neighbors China and Macau. However, the uncertainty surrounding 1909 also indicates that Hong Kong cinema can never be fully “known” and that its mysteries can make it both a frustrating and rewarding object of study. Perpetually in “crisis,” prey to its commercial position vis-à-vis Shanghai and Hollywood, and subject to the vicissitudes of history from British colonialism to its current status as an SAR of the PRC, Hong Kong cinema tantalizes the scholar with its many enigmas.

Any companion to the tumultuous history and current state of Hong Kong cinema must be willing to engage critically with the known and unknown of the territory's film culture, face the controversies, and move forward in a spirit that accepts contradictions as inevitable. As a companion on the journey to appreciating Hong Kong's place in global film culture, this book collects new research on the cinema. It marks time by providing a framework for understanding Hong Kong cinema through a survey of the extant scholarship as well as providing essays that attempt to break new ground. However, it goes beyond chronicling the history and mapping the territory associated with Hong Kong film studies by matching current critical and theoretical debates in global film studies with cutting-edge research on Hong Kong cinema. It navigates a path between what is known about Hong Kong film (as well as what may likely never be known) and how we can best make sense of what we do know. It also offers tools for the future exploration of Hong Kong film in light of emerging technologies, industrial practices, and economic, social, and political changes.

The primary aim of this book is to situate current scholarship on Hong Kong cinema within the vortex of theoretical debates in contemporary film and cultural studies. For example, instead of providing a linear chronology of Hong Kong cinema, this companion offers a look at how evolving approaches to historiography have shaped the way we understand Hong Kong film history. Rather than look at the history of the depiction of women in Hong Kong film, the chapters collected here explore how changing research on gender, the body, and sexual orientation alter the ways in which we analyze sexual difference in Hong Kong cinema. Developments in theories of (post)colonialism, postmodernism, globalization, neoliberalism, Orientalism, and nationalization transform our understanding of the economics and politics of the Hong Kong's film industry, its relation to global

flows of labor and capital, and its position in relation to the UK and the PRC as well as the local government. Concepts of crisis, diaspora, nostalgia, exile, and trauma offer opportunities to rethink accepted ways of understanding Hong Kong's popular genres and stars. Approaches to deciphering the everyday urban space provide insights on the aesthetics and politics of Hong Kong as a locality within global–national–local transformations. The book also poses philosophical questions concerning how we understand what we see on screen in Hong Kong cinema and how we make sense of this knowledge. Building on this theoretical framework, the volume explores various aspects of Hong Kong film culture within geographic, aesthetic, institutional, cultural, and scholarly contexts. Hong Kong cinema provides a very rich site to generate theoretical discourse in dialogue with film and cultural studies.

Taking a theoretical approach to Hong Kong cinema is not unprecedented. Paul Bowman's *Theorizing Bruce Lee* (2010) immediately comes to mind, and many scholars have engaged Hong Kong cinema with an eye to contemporary debates in cultural theory (e.g., Ackbar Abbas and the "déjà disparu," Esther Cheung on Benjamin's "moment of danger," Evans Chan, Stephen Teo, and Tony Williams on postmodernism, Meaghan Morris on Bruce Lee's pedagogical practices, David Martin-Jones on Deleuze and Jackie Chan, Rey Chow and sentiment). However, this theoretical turn is rather recent and coincides with the spotlight turned on Hong Kong film in the years leading up to the 1997 Handover. There is a need to look back as well as forward to clear a path for new research.

Two phases of scholarly interest in Hong Kong cinema in English shape the field historically. The first coincides with the phenomenal commercial advance of Hong Kong martial arts films outside of the Asian market in the early 1970s. Beginning with the breakout success of *Five Fingers of Death / King Boxer* (1972), it soon reached its peak around the time of Bruce Lee's death in 1973. Although not directly related to this phenomenon, Jay Leyda's history of Chinese cinema *Dianying: Electric Shadows – An Account of Films and the Film Audience in China* appeared in 1972. Even though the book devotes only a single chapter to Hong Kong cinema and draws heavily on Cheng Jihua's Chinese-language book *The History of the Development of Chinese Cinema* (1963), Leyda does set the stage for many of the historical works to follow that place Hong Kong film within the broader context of Chinese cinema. Verina Glaessner's *Kungfu: Cinema of Vengeance*, written for a popular audience in 1974, takes a sobering look at exploitation within Hong Kong cinema, the structure of the industry, the representation of gender in the martial arts genre, the nature of the film audience, and the struggles faced by filmmakers and performances at all levels. Ian Jarvie's 1977 *Window on Hong Kong: A Sociological Study of the Hong Kong Film Industry and Its Audience* offers a more comprehensive overview that goes beyond Leyda's need to link Hong Kong to developments in the People's Republic and Glaessner's exclusive focus on *kung fu*. He takes a more systematic approach to Cantonese- and Mandarin-language production, the rise of popular genres, and the importance of female stars within the

studio system. However, Jarvie's focus on the postwar colonial environment and films made primarily in the 1960s and early 1970s only gestures toward the phenomenal changes that would occur with the worldwide embrace of Bruce Lee, Jackie Chan, and Hong Kong's action cinema.

The regular publication of bilingual catalogues by the Hong Kong International Film Festival, which began in 1978, contributed to the understanding of Hong Kong film culture in a more sustained way. However, aside from some scattered essays primarily on martial arts cinema, serious attention from international film scholars only began to pick up again and produce monographs on Hong Kong film around the time of the Handover in 1997. The 1990s saw the rise of the second phase of Hong Kong New Wave cinema with filmmakers such as Wong Kar-wai, Stanley Kwan, and Clara Law, the belated embrace of Jackie Chan outside the Asian region, where he had been a major star for decades, and the growth in international popularity of Hong Kong cult cinema featuring "heroic bloodshed," Category III excess, and Oriental exoticism. However, scholars took some time to catch up with these developments. It seems remarkable, for instance, to realize that twenty years separates Jarvie's book from Stephen Teo's *Hong Kong Cinema: The Extra Dimensions* (1997). However, given that 1997 marked the end of British colonial rule, it comes as no surprise this date would provide the apposite moment to consider the history, contributions, current state and likely future of one of the world's most productive and varied motion picture industries.

As the combined titles of David Bordwell's *Planet Hong Kong: Popular Cinema and the Art of Entertainment* (2000) and Lisa Odham Stokes and Michael Hoover's *City on Fire: Hong Kong Cinema* (1999) indicate, Hong Kong film became a hot property globally in the years leading up to the end of the millennium. Many other fine books dealing with Hong Kong cinema have appeared since 1997 as well. However, most focus on specific filmmakers (Johnnie To, John Woo, Tsui Hark, Wong Kar-wai), genres (horror, martial arts films), studios (Shaw Brothers), periods (pre- and post-1997 cinema), or single films (the New Hong Kong Cinema series from Hong Kong University Press). This volume moves in another direction by taking up the major theoretical debates that define film and cultural studies today in order to chart a new course for future research on Hong Kong cinema.

Previously published collections on Hong Kong film have gestured in this direction. Poshek Fu and David Desser's *The Cinema of Hong Kong: History, Arts, Identity* (2000) enlarges the field by juxtaposing historical and auteur studies with consideration of Hong Kong film as urban cinema inflected by transnational flows, diasporic formations, postmodern aesthetics, and nostalgic reflections on the colonial past. Esther C.M. Yau's introduction to her anthology, *At Full Speed: Hong Kong Cinema in a Borderless World* (2001), highlights cultural globalization, translocal as well as regional connections, and puts forth the world city notion to conceptualize Hong Kong cinema in a more sophisticated way. Esther M.K. Cheung and Chu

Yiu-wai's *Between Home and World: A Reader in Hong Kong Cinema* (2004) examines how the notion of the "crisis cinema" provides a critical paradigm for investigating Hong Kong cinema through a combined lens of the global, national, and the local. Gina Marchetti and Tan See Kam, editors, also explore the global reach of Hong Kong film using Hollywood as a compass in their volume, *Hong Kong Film, Hollywood and the New Global Cinema: No Film is an Island* (2007). *Chinese Connections: Critical Perspectives on Film, Identity and Diaspora* (2009), edited by Tan See Kam, Peter X. Feng and Gina Marchetti, place Hong Kong cinema in regional and trans-local networks as well as within Chinese diasporas. Meaghan Morris, Li Siu-leung, and Stephen Ching-kiu Chan's edited volume, *Hong Kong Connections: Transnational Imagination in Action Cinema* (2005), places Hong Kong action film genre in trans-local, global reception, and cultural discourses. Lo Kwai-cheung's *Chinese Face/Off: The Transnational Popular Culture of Hong Kong* (2005) explores the ethnic borderlands of Hong Kong's popular discourse. Edited by Esther Cheung, Gina Marchetti, and Tan See Kam, *Hong Kong Screenscapes: From the New Wave to the Digital Frontier* (2011) is the first of its kind to offer alternative paths and theoretical perspectives for the study of Hong Kong's commercial, art-house, and independent screen productions.

Some studies of local cinema and individual films also put forward theoretical premises that pertain to locality and transcultural implications, including work by Steve Fore, Pang Laikwan, Michael Curtin, Julian Stringer, Leon Hunt, Christina Klein, Kin-Yan Szeto, Kenneth Chan, Martha Nochimson, Jenny Lau, Sheldon Lu, and Zhang Yingjin, among others. Other have stretched the theoretical boundaries of Hong Kong cinema with studies involving gender and sexuality, including the work of Yau Ching, Helen Hok-sze Leung, Audrey Yue, Olivia Khoo, Yvonne Tasker, Li Siu-leung, David Eng, Song Hwee Lim, Tan See Kam, and Chris Berry, among others. Looking at independent filmmaking and the urbane, Esther M.K. Cheung's *Fruit Chan's Made in Hong Kong* (2009) provides theoretical views on memory and identity; many of the other volumes in the Hong Kong cinema series also take the theoretical foundations of inquiry into this area very seriously. The scholarship suggests a vibrant field of study. This volume's unique contributions are built on this exciting conceptual work and they make advances on what has been established. By highlighting the often contentious debates that shape current thinking about film as a medium and its possible future(s), this companion provides a theoretical platform and critical blueprint for the ongoing study of Hong Kong film.

Hong Kong cinema poses some particularly thorny questions for a field dominated by studies of Hollywood and European cinema. Given the prominence of "national" cinema research in which language, ethnicity, geographic borders, and cultural identity become paramount in understanding specific films, identifying Hong Kong cinema in relation to a specific "nation" poses some serious problems. Moreover, Hong Kong boasts a global standing and transnational production and distribution network that places it in competition with Hollywood

in some regional markets. Hong Kong, like Hollywood, is a cinema that has been shaped by exiles, immigrants, and diasporic migrants throughout its history, and the continuing exchange of technology and talent within Asia as well as with the West needs to be understood theoretically in relation to postcolonial flows, hybrid cultures as well as global capitalism. Kwai-cheung Lo, for example, calls Hong Kong an “ethnic borderland,” and this position on the edges of Chinese identity must be taken into account. Stars, such as Bruce Lee, Michelle Yeoh, and Jackie Chan, attain global celebrity while others outperform Hollywood personalities regionally.

Hong Kong, as Asia’s so-called “world city,” itself is a cosmopolitan icon and a major “star” of the territory’s cinema. Within Hong Kong as well as Hollywood film, the city’s skyline serves as shorthand for non-Western urbanity, locality, modernity, and occasionally dystopian imaginations of the future in films such as the Japanese anime *Ghost in the Shell* (1995) and the Hollywood blockbuster *The Dark Knight* (2008). Its space borders China but extends into the world beyond in a way that other Asian cities do not, while simultaneously Hong Kong hosts very local popular expressions of humor, as seen in films by Stephen Chow and the animated series *McDull*, Canto-pop music and dance films, and the ritualized annual viewing of the Lunar New Year comedies. It has a local stake in political issues that have a global reach, including questions of the “rule of law,” representative democracy, neoliberal economics, the global penetration of consumer capitalism, and the continuing importance of feminism, LGBTQ and anti-imperial agitation.

Hong Kong’s commercial industry may be perpetually in “crisis,” but out of that has come a lively, varied, and mature film culture. This book attempts to take the full spectrum of Hong Kong cinema into account as it juxtaposes commercial features with experimental video, cartoon animation with CGI-simulated live action, documentary production with spectacular star vehicles, local comedies with transnational star-studded blockbusters, and mainland co-productions with activist agit-prop interventions. In the process, it pushes current film theory to reconsider definitions of “global,” “transnational,” “diasporic,” and “accented” cinema and expand considerations of urban, feminist, queer cinema in light of Hong Kong’s contribution to the international New Wave, independent, festival, and art film as well as the new documentary and micro-cinema movements. Hong Kong intervenes in global film aesthetics on multiple fronts, and this book spotlights highly visible genres, stars, and auteurs as well as occult gems and more modest cinematic endeavors. From the darlings of Cannes to the vulgar trash on the back shelf of the soon-to-be-defunct video store, Hong Kong pushes the parameters of scholarly understanding of film form as well as camp culture.

This book features innovative, previously unpublished essays written by scholars up to the challenge of theorizing Hong Kong cinema for the future. These contributors have demonstrated expertise in the field, and they offer their perspectives

on the key debates in Hong Kong film studies. Many of the chapters feature a polemical incursion into ongoing controversies in the field, while others outline the broader parameters of these debates. The book is divided into six parts, each featuring a short commentary that highlights major issues and emerging trends linking the chapters to larger conversations in the field. More interventions than summaries, these provocative short postscripts take readers beyond the parameters of the individual chapters and point them to topics requiring further discussion, analysis, and debate.

Part I: Critical Paradigms: Defining Hong Kong Cinema Studies

Part I includes essays which explore Hong Kong cinema from both historical and theoretical perspectives. It establishes four critical paradigms – the national, the global, the urban, and the ethnic – as focal points for analyzing Hong Kong cinema. With both a historical survey of the critical literature and an original angle of articulating that field of study, the essays map out a terrain for a film and cultural studies approach, and provide an overall framework for readers to explore crucial cultural issues in the subsequent sections of this companion.

In the light of Hong Kong–PRC co-productions in the new millennium, the section begins and ends with the chapters that deal with new shifts in Hong Kong cinema. Esther Yau writes about the attraction and appropriations of Hong Kong movies amongst viewers of the mainland to consider a complex connectivity in the cinemas of Hong Kong and China as one phenomenon of cultural globalization. With the notions of managed globalization and transregional flexibility, her chapter examines “cultural renationalization” and “reinvention” in co-production as a practice with imbrications of state, industry, and identity that are manifested in the tensions of partnership, assimilation, and difference. Dealing with the urban topography in the new millennial films, Esther Cheung offers “crisis cinema” as a critical paradigm to examine the intricate relationship between urbanity, globality, and postcoloniality. The study of “topophilia” as a new structure of feeling and locality as threatened and crisis-ridden sheds new light on the dynamics of the post-handover cultural milieu and its everyday space. This spotlight on quotidian culture, everydayness, and locality find its resonance in other chapters in the section on narratives and aesthetics. Kwai-cheung Lo investigates the topic of ethnic borderland in which multiple meanings of ethnicity and their representations chart the process of territorialization and reterritorialization. With this critical paradigm, he proposes to view the cultural politics played out in ethnic bodies as what illuminate otherness and exoticism that are relevant to discussions of gender and sexuality as well as critical geographies in the subsequent sections of this companion. Mirana Szeto and Yun-chung Chen take a critical view of the ways neoliberal ideology and “mainlandization” have restructured the industry, practices, and co-produced films of Hong Kong. Their chapter investigates the cultural politics in

a post-1997 “cinema of anxiety.” Sheldon Lu’s commentary on the critical paradigms in this section proposes to include new terms within the transnational frame to encompass the modes of existence in contemporary Hong Kong cinema on national, local, regional, and global levels.

Part II: Critical Geographies

In this part, the critical and creative geographies of Hong Kong cinema are mapped beyond the confines of the city, its identity, and its well-discussed relationship with Hollywood. The essays re-historicize and theorize transnational Hong Kong cinema through examining its connections with Japan since the 1960s, incorporation of new regionalism of Asia through exotic Asian bodies, and its translocal co-production in the Chinese mainland. The essays challenge the cultural nationalist characterization of Hong Kong cinema by attending to the new economic and power structures, or geopolitics, of the region, and examine the agendas and practices of expanded creative geographies in films and in programming of the Hong Kong International Film Festival.

Olivia Khoo investigates the regional imaginary of Hong Kong cinema that defines itself vis-à-vis exotic Asian bodies, the latter as figures of a Hong Kong identity that incorporates Asian visuality, accented dialects, culture, economic, and political imperatives. Kimberley Wing-yee Choi and Steve Fore examine complications in local consciousness and map translocal geographies through the inventive McDull feature-length animation series produced by a small Hong Kong based franchise between 2001 and 2012. The stories and creatively fanciful animation topography illuminate the shifts in boundaries and identities following co-production practices with mainland partners. In response to a rigid state ideology, the films’ counter-strategies ascertain the importance of place-making along with translocal geographies opening themselves to multiple horizons. David Desser examines Hong Kong–Japanese connections in terms of the local cinema’s historical strategies of transforming its films and styles into a cosmopolitan and global entity and re-historicizes Hong Kong cinema’s transnational achievement beyond its well known borrowings and surpassing of Hollywood’s pictures. The essay’s rich references and examples characterize Japan as a modernizing and regenerating source for Hong Kong martial arts films with the stories, specialized locations, and a model in producing films for a regional audience and festival audience. Cindy Hing-yuk Wong discusses creative and critical geographies through programming in the Hong Kong International Film Festival as a laboratory of globalization and a unique node of the local and the global that are heavily entangled with the economics, networks, and personal connections in the world of film festivals. Evans Chan details the emergence of Hong Kong cinema as a geo-cinema which has been nourished by cultural forms rejected by the modernist, legislative, state-building center of the post-1911 Chinese nation-state. Stephen Yiu-wai Chu